Silicon Vertex Trigger (SVT) Upgrade - J. Adelman, I. Furic, Y.K. Kim, M. Shochet, U.K. Yang (Chicago) - T. Liu (Fermilab) - I. Roffilli, L. Sartori, F. Schifano, R. Tripiccione (Ferrara) - A. Cerri (LBNL) - A. Bardi, F. Bedeschi, R. Carosi, S. Galeotti, P. Giannetti, M. Piendibene, L. Ristori, F. Spinella (INFN Pisa) - G. Punzi (Scuola Normale Superiore, Pisa) - A. Annovi, M. Bitossi, M. Dell'Orso, S. Donati, P. Giovacchini (Pisa) - M. Rescigno, L. Zanello (Rome) - P. Catastini, A. Ciocci, S. Torre (Siena) - T. Maruyama (Tsukuba) - J. Bellinger, D. Carlsmith, W. Chung, C.M. Ginsburg, R. Handler, G. Ott, L.G. Pondrom (Wisconsin) M. Shochet ## Why SVT? 1st time at hadron collider: Trigger (\sim 20 µsec) on b quarks based on lifetime. - Important for both high- P_T and B physics. (3rd generation) - Attach to drift chamber tracks hits from silicon detector. - Impact parameter resolution \approx beam diameter. impact parameter (cm) 1st CDF Run II paper: D_s - D^+ ΔM Associative Memory: fast pattern recognition (32K patterns, "roads"/wedge) uses coarser resolution ("superstrips" ~500μm) Hit Buffer: stores hits at full resolution; retrieves those within a road **Road Warrior:** remove roads with the same hits (important in 4/5 mode) Track Fitter: fits track candidates with a linear approximation Ghost Buster: keeps the best track associated with each drift chamber track ## Impact of SVT on the physics program - High P_T physics: - Broad searches for new physics - High P_T b-jet - Missing $E_T + b$ -jet - $\gamma + b$ -jet - Higgs search - Higgs multi-jet trigger - Top (and Higgs) mass - $Z \rightarrow b\bar{b}$ (with SVT trigger, 95% $b\bar{b}$; without SVT, <1%) - B physics - All-hadronic final states (B_s mixing, α , ...) - Multiple displaced tracks - Semi-leptonic tag - Lepton + displaced track ## Why Upgrade SVT? • A critical issue for the trigger is deadtime. $$DT_{L2} \sim R_{L1} \times \overline{t}_{L2}$$ - At current luminosities ($< 10^{32}$), both high-P_T and *B* physics level-1 triggers have to be prescaled because of SVT execution time. - At Run IIb luminosity, the level-1 rates become really big: - 2-track *B* trigger: 49 KHz @ 1.5×10^{32} - $Z \rightarrow b\overline{b}$ trigger: 26 KHz @ $3x10^{32}$ - · There are many improvements under way for Run IIb. - L2 decision time - Detector \rightarrow L3 transfer rate - L3 → Feynman Center transfer time - Physics program limitation in Run IIb: SVT execution time # **Preserving CDF Triggering Capability** - Maintaining muon trigger acceptance in 1.0< $|\eta|$ <1.5. - XFT may require outer superlayer in Run IIb - ⇒ trigger efficiency drops by ~ 50% - Using muon stubs as SVT seeds can restore the performance. - Insurance against further COT degradation. - larger XFT fake rate ⇒ more track candidates - worse pointing resolution \Rightarrow need for more patterns #### What to do about it - Reduce SVT execution time. - As luminosity ↑, SVX hit density ↑ (more with 396 nsec bunch spacing) - ⇒ more hits to process #### but more importantly - ⇒ more track candidates to fit because of the number of hits in a road - Reduce the road combinatorics by using narrower roads. - \Rightarrow Increase the number of roads. - Reduce the fit execution time. - ⇒ Build a faster Track Fitter. ## How much improvement can we get? • Model SVT timing: $t_{SVT} = aN_{\text{hits}} + bN_{\text{comb}}$ where a and b as well as N_{hits} and N_{comb} vs \mathcal{L} are determined from data. # Extrapolate to high \mathcal{L} with & without upgrades ## What we could gain (after other trigger/DAQ upgrades) Maximum L1 SVT-trigger rates for 5% L2 deadtime @ 3x10³² | Current SVT | Upgraded SVT | | |--------------------|--------------|--| | 13 KHz | 23 KHz | | ## Specifically what will we do? - Build a minimum of new hardware. - **Use LHC design + new CDF Pulsar boards.** - New Associative Memory (more roads) - Prototypes being constructed/tested (based on LHC design) - Sequencer firmware to be added to existing Road Warrior Pulsars. - New Hit Buffer (handle larger # of roads & faster) - Pulsar board with memory on mezzanine - New Track Fitter (handle larger # of roads & faster) - Pulsar board with memory on mezzanines - ⇒ Build Pulsar mezzanine cards. - Write Pulsar firmware based on existing functionality. - Upgrade online and offline software for new hardware. ## The Upgraded SVT # **New AM++** (fully funded by INFN) - Track finding for all patterns simultaneously at high rate. - AM chip: standard cell chip; prototype in production - LAMB: prototype ready for testing with FPGA - AM++: prototype testing begins next month ## **AM Sequencer + Road Warrior** - Pulsar board with firmware to be sequencer for AM system. - Road Warrior function done before Hit Buffer. (speed) - Need simple mezzanine card with memory. Pulsar #### Hit Buffer - Hits stored with full resolution by superstrip. - Roads sent by AMS/RW are sent out with raw hits attached. - Pulsar board with HB firmware + mezzanines with memory. #### **Track Fitter** - Receives a road and forms track candidates (combinations). - Calculates d, c, φ , and fit χ^2 using a linear approximation. - Transmits tracks that pass a χ^2 cut. - Port existing Track Fitter firmware; build mezzanines. #### Sketch of the Track Fitter #### Software - Existing online and offline software has to be modified for the new hardware. - board simulation - creating roads and fitting constants - online diagnostics - online operating code (initialization) - readout code - offline tools - infrastructure, e.g. database code ## **Commissioning** - Test stands exist at Fermilab, Pisa, and Chicago. - First test boards at full speed in test stand with other Pulsars as transmitters and receivers. - Test with CDF data without impacting normal data taking. - Existing SVT fanout boards can send data to new board with output compared to expectation. - When Track Fitter is ready, it can be installed immediately to get speed advantage. - When AM system, Hit Buffer, and Track Fitter are ready, they can all be installed. #### **US Cost** #### (unburdened) - Spares included - Pulsar & transition cards identical to those built in the past few months - Mezzanine cards based on recently built boards and price of chosen memory chip | • | Pulsar boards | 28x\$4.1K | | \$115K | |---|-----------------------|-------------|-------|--------| | • | Mezzanine cards | total of 72 | | 28K | | • | HB transition cards | 14 | | 4K | | • | Cables & connectors | | | 1K | | • | Mezzanine engineering | | | 39K | | • | Firmware engineering | | | 53K | | | | | Total | \$240K | #### **Personnel** - We have a large group of physicists working on SVT. - No person is responsible for more than 1 item. - Project management: M. Shochet, A. Annovi - Coordination in Italy: P. Giannetti - AM++: A. Bardi, L. Tripiccione, A. Annovi, P. Giovacchini, I. Ruffilli - AMS/RW: F. Spinella, M. Piendibene - Hit Buffer: I. Furic, T. Maruyama, T. Mansikkala (eng.) - Track Fitter: J. Adelman, U. Yang - Mezzanine: F. Tang (eng.), [M. Shochet] - Software: Wisconsin group, M. Rescigno, A. Cerri, S. Donati, R. Carosi #### **Schedule Milestones** (Pulsar boards will be ordered by October, 2004) | • | AM++ | begin production | 01/05 | |---|-----------------|--|-------| | • | AMS/RW | firmware complete, full testing begins | 05/05 | | • | Hit Buffer | firmware complete, full testing begins | 04/05 | | • | Track Fitter | firmware complete, full testing begins | 04/05 | | • | Mezzanine cards | begin production | 11/04 | | • | SVT Upgrade rea | dy for installation | 06/05 | ## **Specifications Notes** – AM++ chip AM++ VME board AM++ mezzanine card - AM mini-backplane board common Pulsar mezzanine - AMS/RW I/O and firmware Hit Buffer I/O and firmware Track Fitter I/O and firmware Software additions final version exists final version exists final version exists final version exists draft exists; final by 8/15/04 final version exists final version exists draft exists; final by 8/31/04 task list exists #### **Conclusion** - The SVT upgrade is important to the CDF Run II physics program. - We have a design and a team that can complete the job on schedule. - A significant fraction of the hardware is just copies of existing boards. Most of the rest is already in the prototype stage.